AD-752 491 THE THERMAL CONDUCTIVITY OF PURE WATER AND STANDARD SEA WATER AS A FUNCTION OF PRESSURE AND TEMPERATURE. PART III. STANDARD SEA WATER V. John Castelli, et al Naval Ship Research and Development Center Annapolis, Maryland November 1972 DISTRIBUTED BY: National Technical Information Service U. S. DEPARTMENT OF COMMERCE 5285 Port Royal Road, Springfield Va. 22151 Water Sea Standard and Pure Water of Conductivity and Pressure NAVAL SHIP RESEARCH AND DEVELOPMENT CENTER THE THERMAL CONDUCTIVITY OF PURE WATER AND STANDARD SEA WATER AS A FUNCTION OF PRESSURE AND TEMPERATURE D7524 Part III - Standard Sea Water by V. John Castelli and E. M. Stanley Approved for public release; distribution unlimited. MATERIALS DEPARTMENT Annapolis RESEARCH AND DEVELOPMENT REPORT > Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE Department of Commerce Springfield VA 22151 11 1972 Report 3566 November 1972 The Naval Ship Research and Development Center is a U. S. Navy center for laboratory effort directed at achieving improved sea and air vehicles. It was formed in March 1967 by merging the David Taylor Model Besin at Carderock, Maryland with the Marine Engineering Laboratory at Annapolis, Maryland. Naval Ship Research and Development Center Bethesda, Md. 20034 ## HAJOR NSRDC ORGANIZATIONAL COMPONENTS | Security Classification UNCLASS | SIFIED | | | | | | |--|---|-----------------------------------|---|--|--|--| | DOCUMENT CONT | ROL DATA - R & | L D | | | | | | (Security classification of title, body of abstract and indexing | annotation must be e | ntered when the | overall report is classified) | | | | | 1. ORIGINATING ACTIVITY (Corporate author) | | 1 | CURITY CLASSIFICATION | | | | | Naval Ship Research & Development (| Center | Unclassified | | | | | | Annapolis Laboratory | | 25. GROUP | | | | | | Annapolis, Maryland 21402 | | | | | | | | The Thermal Conductivity of Pure War Function of Pressure and Temperature | | candard S | Sea Water as a | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | | Research and Development | | | | | | | | 5. AUTHOR(S) (First name, middle initial, last name) | | | | | | | | V. J. Castelli and E. M. Sta | anley | | | | | | | 8. REPORT DATE | 78. TOTAL NO. OF | PAGES | 7b. NO. OF REFS | | | | | November 1972 | | | 6 | | | | | Sa, CONTRACT OR GRANT NO. | 94. ORIGINATOR'S | REPORT NUME | | | | | | b. PROJECT NO. Task Area SF 11-552-101 | 3566 | | | | | | | c. Task 12874 | 9b. OTHER REPORT NO(8) (Any other numbers that may be assigned this report) | | | | | | | d Work Unit 1-2853-101 | | | | | | | | 10: DISTRIBUTION STATEMENT | <u> </u> | | | | | | | Approved for public release; di | | | | | | | | 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY | | | | | | | | · · · · · · · · · · · · · · · · · · · | NAVSHIE | es (SHIPS | 901K) | | | | | IS. ABSTRACT | | | | | | | | Data are presented for the therm water over 0° to 30° C, at press of the results is given and comparison of this data with the | sure to 140
parison of
at atmosphe | 00 bars.
the data
eric pres | An analysis
with
ssure presented. | | | | thermal conductivity of sea water to be less of a function of pressure. (Authors) (PAGE 1) ia UNCLASSIFIED Security Classification UNCLASSIFIED Security Classification LINK A LINK C KEY WORDS ROLE WT HOLE Thermal conductivity Sea Water Temperature Pressure Apparatus Thermal diffusivity DD . FORM .. 1473 (BACK) ib UNCLASSIFIED Security Classification # DEPARTMENT OF THE NAVY NAVAL SHIP RESEARCH AND DEVELOPMENT CENTER BETHESDA, MD. 20034 THE THERMAL CONDUCTIVITY OF PURE WATER AND STANDARD SEA WATER AS A FUNCTION OF PRESSURE AND TEMPERATURE Part III - Standard Sea Water by V. John Castelli and E. M. Stanley Approved for public release; distribution unlimited. Ĥ November 1972 Report 3566 ### ABSTRACT Data are presented for the thermal conductivity of standard sea water over 0° to 30° C, at pressure to 1400 bars. An analysis of the results is given and comparison of the data with theoretical calculations for K at atmospheric pressure presented. Comparison of this data with that for pure water shows the thermal conductivity of sea water to be less of a function of pressure. ## ADMINISTRATIVE INFORMATION 多年,1915年,1915年,1915年,1915年,1915年,1915年,1915年,1915年,1915年,1915年,1915年,1915年,1915年,1915年,1915年,1915年,1915年,1915年 This report is part of Task Area SF-11-552-101, Task 12874, Work Unit 1-2853-101, as described in the 1 July 1972 Program Summary. The mention of proprietary products or devices by name in no way implies that they are endorsed by the U. S. Navy to the exclusion of other similar products or devices, nor may such mention be made in commercial advertising. ## TABLE OF CONTENTS I 0 11 0 U M | <u> </u> | age | |---|---------| | ABSTRACT | iii | | ADMINISTRATIVE INFORMATION | iv | | INTRODUCTION | 1 | | EXPERIMENTAL INVESTIGATIONS | 1 | | PRECISION, ACCURACY AND ERROR ANALYSIS | 2 | | RESULTS | 2 | | DISCUSSION | 6 | | CONCLUSIONS | 7 | | TECHNICAL REFERENCES | 7 | | LIST OF FIGURES | • | | Figure 1 - Graph; Experimental Data for the Thermal
Conductivity of Standard Sea Water as a
Function of Pressure for Various Temperature | 3
:s | | Figure 2 - Graph; Thermal Conductivity of Standard
Sea Water as a Function of Pressure as
Determined from Equation 1 at Various
Temperatures | 5 | | INITIAL DISTRIBUTION | | #### INTRODUCTION A continuing effort of oceanographic research at this activity is the determination of various chemical/physical properties of sea water as a function of pressure. Previous projects have included viscosity and refractive index measurements at pressure. The most recently completed project is the determination of thermal conductivity for sea water and pure water in the temperature range of 0° to 30° C* and the pressure range of 0 to 1400 bars. This is the third and last in the series of reports and describes the experimental setup and results of the experimental determinations of the thermal conductivity for standard sea water. ## EXPERIMENTAL INVESTIGATIONS Measurements of the thermal conductivity of standard sea water were conducted at temperatures of +1.82°, 10.23°, 20.22°, and 30.25° C and nominal pressures of 10, 200, 400, 600, 800, 1000, 1200, and 1400 bars. The cleansing, filling, and setup procedures for the use of the special high-pressure experimental apparatus have been previously described. The sea water used throughout this phase of the experiment was International Association of Physical Oceanography Standard Sea Water of Chlorinity 19.3705 %. Using the newly redefined relationship between chlorinity and salinity given by Wooster, et al. as Salinity = 1.80655 Chlorinity vields a value of 34.994 o/oo salinity for the water used in this experiment. ^{*}Abbreviations used in this text are from the GPO Style Nanual, 1967, unless otherwise noted. ¹Superscripts refer to similarly numbered entries in the Technical References at the end of the text. # PRECISION, ACCURACY AND ERROR ANALYSIS In these measurements, as previously, two distinct series were conducted with different thermocouple junctions. Each series consisted of at least three determinations of each data point and many determinations of selected "reference" data points, primarily at 10 bars pressure. In almost all cases, the data resultant from any particular series agreed to within 0.3% of the mean value. The reasons for this variation, as well as a discussion of the accuracy and a complete error analysis have been previously described. #### RESULTS The corrected results of our determinations for standard sea water are listed in table 1, and are shown graphically in figure 1. TABLE 1 - THERMAL CONDUCTIVITY (10-5 WATTS/CM-DEG) OF 34.994% STANDARD SEA WATER AS A FUNCTION OF TEMPERATURE AND PRESSURE | | | | Temperature, ° C | | | | | | |----------|--------------------|-------------------|------------------|-------------------|-------------------|-------------------|-------|-------------------| | | 1.8 | 5 | 10. | | 50.55 | | 30.25 | | | Pressure | I | II | Ï | II | I | II | I | II | | 10 | 555.0 | 558.5 | 571.0 | 570.0 | 588 ₀ | 585.5 | 600.0 | 598.0 | | 500 | 562.0 | 565.0 | 578.5 | 577 ·o | 595.5 | 295.0 | 607.0 | 603.5 | | 400 | j69. ₅ | 571.5 | 585.5 | 584.5 | 603.0 | 599.5 | 614.5 | 611.5 | | 600 | 577 • ₀ | 578. ₅ | 593.0 | 590.5 | 610.5 | 606. ₅ | 622.5 | 616.5 | | 800 | 583. ₅ | 585. ₀ | 599 ·o | 598. ₀ | 616.5 | 613.5 | 628.5 | 624.5 | | 1000 | 590. ₀ | 591.5 | 607.0 | 604.5 | 624.5 | 619. ₅ | 636.0 | 631.5 | | 1200 | 596 . 0 | 595.0 | 613.0 | 612.5 | 629.5 | 626. ₀ | 642.5 | 638. ₅ | | 1400 | 602.0 | 601.5 | 619.5 | 617.5 | 636. ₀ | 632.5 | 649.0 | 645.5 | I - Iron-Constantan Thermocuple Junction II - Chromel-Constantan Thermoccuple Junction Figure 1 - Experimental Data for the Thermal Conductivity of Standard Sea Water as a Function of Pressure for Various Temperatures The data reported can be represented as a function of temperature and pressure by the equation $$K = 5.5286 \times 10^{-3} + 3.4025 \times 10^{-7} P + 1.8364 \times 10^{-5}T$$ $$- 3.3058 \times 10^{-9} T^{3}$$ (1) where: K = thermal conductivity, watts/cm-deg P = pressure, bars $T = temperature, ^{\circ} C.$ Values generated with this equation are listed in table 2 and are depicted graphically in figure 2. The equation yields values which have a standard error of $\pm 1.7 \times 10^{-5}$ watts/cm-deg, or $\pm 0.28\%$, from the experimental data. TABLE 2 - VALUES OF THE THERMAL CONDUCTIVITY OF STANDARD SEA WATER AS DETERMINED FROM EQUATION (1) | Pressure | Temperature, ° C | | | | | |------------|--------------------|--------------------|--------------------|--------------------|--| | Bars | 0 | 10 | 20 | 30 | | | Atmosphere | 553· ₀ | 571.0 | 586 ₅ | 598 ₅ | | | 200 | 559 • 5 | 577 • ₅ | 593 _{*5} | 605.5 | | | 400 | 566. ₅ | 584 • ₅ | 600 • 5 | 612.5 | | | 600 | 573 • ₅ | 591. ₀ | 607.0 | 619 _{°0} | | | 800 | 580 · o | 598 _{•0} | 514· ₀ | 626.0 | | | 1000 | 587· ₀ | 605.0 | 620.5 | 632. ₅ | | | 1200 | 593-5 | 611.5 | 627.5 | 639 • ₅ | | | 1400 | 600 • ₅ | 618.5 | 634 • ₅ | 646. ₅ | | Figure 2 - Thermal Conductivity of Standard Sea Water as a Function of Pressure as Determined from Equation 1 at Various Temperatures #### DISCUSSION Investigation of the basic properties of sea water has been neglected for many years. However, with the recent upsurge of interest regarding maximum utilization of all our natural marine resources has emerged the realization that we lack much basic knowledge concerning the properties of sea water for engineering design. These experiments are an excellent case in point. While interest in the thermal conductivity of pure water has attracted 30-odd investigators over the last 50 years, we could not find one researcher who developed a similar interest in sea water. Since there have been no direct measurements of K for sea water, educated guesses about its value were advanced as early as 1907 by Krummel. He assumed that thermal diffusivity (the thermal conductivity divided by the product of density and the specific heat) is approximately the same for both fresh water and sea water. Using this proposition, Barrett and Nettleton computed K at 17.5°C for sea water during their compilation for the International Critical Tables. The value they gave for 35 o/oo salinity is 5.58 x 10-5 watts/cm-deg. We obtain a value of 5.83 x 10-5 watts/cm-deg from equation (1). The discrepancy of 4.5%, we believe, can be traced to the invalid assumption previously noted. Currently accepted values are based upon the investigations of Riedel, who compiled a table of molar conductivities for ions in aqueous solution at 20° C and 1 atmosphere. These contributions are utilized with the equation $$K_{sol} = K_{H_2^0} + \sum a_i c_i$$ where: K_{sol} = thermal conductivity of the solution K_{H_OO} = thermal conductivity of water a_i = molar thermal conductivity of the ion c_i = molar concentration of the ion. Using values for the major ions in sea water indicates a decrease in the thermal conductivity on the order of about 3×10^{-5} watts/cm-deg (for 35% salinity) over that for pure water at atmospheric pressure. Based upon our previously reported values for pure water, we observe a decrease of from 4.5 to 10.0×10^{-5} watts/cm-deg from 0° to 30° C. However, it should be mentioned that the difference between these calculated values and those measured experimentally is hardly greater than 1% in the worst case. Historical accounts of the effects of pressure on K for sea water are nonexistent, even on a theoretical basis. Our results indicate that the thermal conductivity of sea water increases only about 80% as fast as does the K for water for a similar pressure increase. This is a most unexpected result and might be related to less rapid increase in density for sea water compared to pure water. #### CONCLUSIONS - The thermal conductivity of sea water is a direct function of pressure and temperature throughout the range studied. - Currently accepted values for the thermal conductivity of sea water at atmospheric pressure may not be in error by more than 1%. - The effects of pressure on the thermal conductivity of sea water are less than expected on the basis of values for fresh water. #### TECHNICAL REFERENCES - 1 Stapley, E. M., and V. J. Castelli, "The Thermal Conductivity of Pure Water and Standard Sea Water as a Function of Pressure and Temperature," NAVSHIPRANDCEN Annapolis Rept 3566, Part I (May 1972) - 2 Wooster, W. S., et al, Deep Sea Research, Vol. 16, p. 321 (1969) - 3 Castelli, V. J., and E. M. Stanley, "Thermal Conductivity of Pure Water and Standard Sea Water as a Function of Pressure and Temperature," NAVSHIPRANDCEN Annapolis Rept 3566, Part II (in preparation) - 4 Krummel, O., Handbuch Der Oceanographie, Vol. 1, p. 280 (1907) - 5 Barrett, T., and H. R. Nettleton, International Critical - Tables, Vol. 5, p. 229 (1929) 6 Riedel, L., "Die Wärmeleitfähigkeit von wässrigen Lösungen starker Electrolyte," Chem. Ing. Tech., Vol. 23, pp. 59-64